State Role in Designated Port Areas and Municipal Harbor Planning # Coastal Zone Management (CZM) Part of EEA Balance use and resource protection Foster partnerships Promote sound coastal management #### CZM's Role in Harbor Planning General technical assistance MHP regulatory quidance **Review MHP** submittals (on behalf of EEA Secretary) Assistance through RC # Department Of Environmental Protection (DEP) Ch. 91 Implementation Protection and promotion of public use of tidelands MHP regulatory guidance Ch. 91 permit authority #### 310 CMR: DEPARTMENT OF ENVIRONMENTAL PROTECTION #### 10 CMR 9.00: WATERWAYS #### Section - 9.01: Authority and Purpose - 9.02: Denintions - 9.03: Scope of Jurisdictio - 9.04: Geographic Areas Subject to Jurisdict - 9.05: Activities Subject to Jurisdiction - 9.00. Requests for Determination of Applicating - 9.08: Enforcement - 9.09: Effective Date and Severability - 9.10: Simplified Procedures for Small Structures Accessory to Residence - 9.11: Application Requirem #### Public Trust Doctrine 2,000 year old principle Public has fundamental rights to air, sea, shore State as trustee of the public's rights has responsibility to protect these interests ### Chapter 91 Primary tool to implement protection of public use of tidelands Coastal and inland waterways Any activity that takes place within jurisdiction requires authorization ### Chapter 91 # Where is Chapter 91 Jurisdiction? - Flowed Tidelands - Any project in, on, over, or under tidal waters seaward of mean high water (MHW) - Extends 3 miles seaward (state jurisdiction) - Filled Tidelands (lands that were formerly flowed tidelands) - In a DPA, all filled tidelands (to Historic High Water (HHW) - Outside a DPA, to first public way or 250 from MHW (whichever more landward) # Designated Port Area (DPA) - There are 11 DPAs in Massachusetts - Gloucester, Beverly, Lynn, Salem - Mystic River, Chelsea Creek, East Boston, South Boston, Weymouth Fore River - New Bedford-Fairhaven, Fall River - Based on physical and operational features needed to support water dependent industry # 3 Key DPA Attributes Waterway and associated waterfront developed to accommodate commercial navigation or other utilization of the water; Landside space with physical and use character that supports siting of industrial facilities/operations Appropriate land-based transportation routes and utilities for industrial use ### State DPA Policy - DPA Policy: protect limited developed shoreline resources for industrial uses that cannot be sited elsewhere - Basis: - Industrial uses need appropriate physical attributes - Coastal areas with these essential developed attributes are limited - Unlikely that new developed shoreline can be created - Once converted from industrial character, not likely to revert back - Non-industrial uses can be sited in other locations #### Massachusetts DPAs **Approximately** 1.7% of Massachusetts coastline is DPA Remainder of coast does not have the essential physical attributes to support WDI uses #### Gloucester Harbor DPA **Approximately** 3.7% of Gloucester coastline is DPA Remainder of coast does not have the essential physical attributes to support WDI uses #### Harbor Planning State does not require harbor plans Harbor Plans guide the growth and development of harbors Community can do harbor planning with no state involvement - Community develops vision for harbor - Identifies key issues - Develops goals and objectives for harbor and action items to address these - Action items are implemented locally - Actions/projects on the waterfront must comply with local zoning and existing state regulations # Municipal Harbor Plan (MHP) - Voluntary Community can modify - some Ch. 91 rules to fit - goals for the harbor - Changes must be - consistent with state - tidelands policy - MHP reviewed and - approved by Secretary - of EEA - Approved MHP guides DEP Chapter 91 licensing decisions #### DPA Master Plan - Part of the MHP - Community specifies allowable Supporting DPA uses - Can request flexibility - Must preserve/enhance - capacity of the DPA to accommodate WDI - uses #### Uses Allowed in DPA Water Dependent Industrial (WDI) Accessory to WDI Supporting DPA Uses Temporary Uses # Water Dependent Industrial (WDI) Industrial in nature and water dependent Examples: - Marine terminals/facilities for waterborne commerce - Passenger vessel facilities - Manufacturing facilities relying on goods arriving via water - Commercial fishing/processing facilities - Facilities for construction/maintenance of vessels or other marine structures (boatyard, storage, dry docks, etc) - Hydroelectric power facilities - Industrial facilities dependent on withdrawal or discharge of large volumes of water #### Accessory Uses - Uses associated with WDI uses - Cannot exist on their own - Examples: - Roadways - Parking - Administration offices # Supporting DPA Uses - Commercial or industrial uses - Provide direct economic or operational support to WDI use - Differ from accessory use—can exist without WDI use - Certain uses prohibited by regulation (hotel/motel, rec boating, office buildings, etc. ### Temporary Uses - Allowed for maximum of 10 years Intended to fill vacant spaces/facilities - Examples: - Parking - Warehousing - Trucking #### DPA Boundary Review - CZM responsible for DPA boundary review Can be requested - City or town by: - Port authority/Regional planning agency - DPA Property owner - Ten citizens - 3 Key DPA Attributes